<u>STepped Enhancement of PTSD Services</u> <u>Using Primary Care (STEPS UP)</u>

Michael C. Freed, Ph.D., EMT-B

Clinical Research Psychologist
STEPS UP Clinical Research Program Director
DoD Deployment Health Clinical Center, Walter Reed Army Medical Center

Assistant Professor (Research)

Department of Psychiatry, Uniformed Services University of the Health Sciences (USUHS)

Scientist
Center for the Study of Traumatic Stress, USUHS

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	is collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE MAR 2011			3. DATES COVERED 00-00-2011 to 00-00-2011				
4. TITLE AND SUBTITLE				5a. CONTRACT	NUMBER		
STepped Enhancer UP)	nent Of PTSD Servi	ices Using Primary	Care (STEPS	5b. GRANT NUM	1BER		
OF)			5c. PROGRAM ELEMENT NUMBER				
6. AUTHOR(S)				5d. PROJECT NU	JMBER		
		5e. TASK NUMBER					
			5f. WORK UNIT NUMBER				
Walter Reed Army	ZATION NAME(S) AND AD Medical Center,Do Clinical Research P	D Deployment Heal		8. PERFORMING REPORT NUMB	GORGANIZATION ER		
9. SPONSORING/MONITO	RING AGENCY NAME(S) A	.ND ADDRESS(ES)		10. SPONSOR/M	ONITOR'S ACRONYM(S)		
				11. SPONSOR/M NUMBER(S)	ONITOR'S REPORT		
12. DISTRIBUTION/AVAII Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited					
13. SUPPLEMENTARY NO Presented Mar 21 a	otes at the 1st Annual Ar	med Forces Public	Health Conferen	ce 2011			
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF				
a. REPORT unclassified	Same as Report (SAR)	OF PAGES 24	RESPONSIBLE PERSON				

Report Documentation Page

Form Approved OMB No. 0704-0188

UNIVERSITY of WASHINGTON

STEPS UP Team

Principal Investigators

Initiating: COL Charles Engel, MD, MPH (USU / DHCC)

<u>Partnering</u>: Robert Bray, PhD (RTI International)

Partnering: Lisa Jaycox, PhD (RAND Corporation)

Coinvestigators

(listed alphabetically)

Donald Brambilla, PhD (RTI)

Christine Eibner, PhD (RAND)

Michael C. Freed, PhD (DHCC/USUHS)

Kristie L. Gore, PhD (DHCC/USUHS)

Wayne Katon, MD (UW, Seattle)

Becky Lane, PhD (RTI)

Brett Litz, PhD, MA (Boston Univ & VA)

Russ Peeler, PhD (RTI)

Terri Tanielian, MA (RAND)

Jürgen Unützer, MD, MPH (UW, Seattle)

Jennifer Weil, PhD (DHCC)

Douglas Zatzick, MD (UW, Seattle)

Site Investigators

Allen Swan, MD (Ft Stewart, GA)

COL Kris Peterson, MD (Ft Lewis, WA)

Melissa Molina, MD (Ft Bliss, TX)

COL Mark Reeves, MD (Ft Carson, CO)

TBN (Ft Campbell, KY)

Lillie Walker, MPAS, PA-C (Ft Bragg, NC)

Scientific Advisors

Allen Dietrich, MD (Dartmouth)
John Williams, MD (Duke & Durham VA)
Kurt Kroenke, MD (Regenstrief Institute)
Kathryn Magruder, PhD, MPH (MUSC)
Charles Hoge, MD (WRAIR)

Research and Support Staff

Michael C. Freed, PhD (Director) Phoebe Kuesters, MPH (DHCC)

Laura Novak (DHCC)

Julie Cooper, MPH (UW)

Eileen Delaney, PhD (VA Boston)

Kristine Rae Olmsted, MSPH (RTI)

Jennifer Lyden, MPH (RTI)

What is STEPS UP?

STEPS-UP versus RESPECT-Mil

- **Adds** the option for centralized, telephone-based care management which improves:
 - Fidelity of intervention delivery through ongoing training and supervision and
 - Continuity of care as care management can continue if a service member changes post or healthcare system.
- Adds care manager training in motivational interviewing (MI) and behavioral activation (BA) strategies to improve:
 - Engagement in treatment and
 - Tools for early intervention.

STEPS UP versus RESPECT-Mil

- **★** Adds preference-based stepped care (i.e., order of steps determined by symptom severity, patient preference, & primary care recommendation) to existing options of pharmacotherapy that includes:
 - Web-based psychoeducation, self-management, and intervention;
 - Telephone delivered cognitive behavioral therapy;
 - Individual face to face therapy by a behavioral health specialist.
- ★ <u>Adds</u> enhancements to existing case management software (FIRST-STEPS). Improves efficiency and delivery of
 - Clinical supervision and patient staffing/disposition,
 - Risk assessment,
 - Case management, and
 - STEPS UP interventions

STEPS-UP Overview

Go to / Start at Next Step

- Patient Preference
- Clinically Indicated
- Inadequate Response to Prior Steps
- Clinical Risk of Harm to Self/Others
- Complicating Clinical Features

Care Management + Primary Care + Local Specialist

Specialty Mental Health (e.g., psychiatrist, psychologist, MSW) Co-located in PC Clinic (Preferable) or in BH Clinic

STEP 3

Care Management + Primary Care

Medication and/or Distance Cognitive Behavioral Therapy

Web (DESTRESS-PC & Beating the Blues)

PRN Motivational Interviewing for Treatment Adherence

Telephone (DESTRESS-T)

STEP 2

Care Management and Connection To Services

Outreach and Engagement
Patient Preference and Education
Behavioral Activation and Pleasant Event Scheduling
Motivational Interviewing for Treatment Engagement

Hypotheses

- **★** Among soldiers in primary care with possible depression or PTSD, STEPS UP will improve
 - PTSD & depression symptom severity (primary)
 - Anxiety, somatic symptom severity, alcohol misuse, mental health
 & work-related functioning (secondary)
- **★ STEPS UP will also be**
 - Cost-effective relative to optimized usual care
 - An acceptable and satisfactory treatment package to soldiers, families, and clinic providers & staff

General STEPS UP Trial Features

- **★** Target enrollment is 1500 soldiers
- **★** 6 Army Posts (18 primary care clinics; all power projection platforms; 250 participants from each post)
- ★ Randomized to STEPS UP or Optimized Usual Care (which includes RESPECT-MIL)
- **★** Assessments at baseline, 3 month, 6 month, and 12 month follow-up

Eligibility Criteria

★ Inclusion criteria:

- AD at time of enrollment
- Screen positive for PTSD or Depression
- Deployment to Iraq or Afghanistan since 2003
- Access to computer and email

★ Exclusion criteria:

- Treatment refractory for PTSD or depression
- Alcohol dependence in past 12 months
- Other severe mental illness in past 2 years (e.g., psychosis)
- Active SI past 2 months
- Unstable physical condition
- Clinic employees
- Anticipated deployment, demobilization, or separation in next 6 months

STEPS UP "Audibles"

- Post-funding design changes and considerations
- Beat the very active control group
 - Is more always better, or is more, more complicated?
 - Less than minimal dose to reach the masses
 - No measure of passage of time or pre R-Mil usual care: should we add another arm?

- STEPS UP +						
Lose—no UC outcomes	Win					
Lose	Draw—no UC outcomes					

STEPS UP "Audibles"

★ Include Soldiers with Depression

- ~834k visits to R-Mil between Feb 2007 and Dec 2010
 - **☆** Depression only: 20,596 (2.5% of screened visits, 19.4% of positive screens)
 - **↑** PTSD only: 12,157 (1.5% of screened visits, 11.5% of positive screens)
 - ★ Both PTSD and Depression: 17,979 (2.2% of screened visits, 17.0% of positive screens)
- Collaborative care works for depression
- Components of treatments are similar (e.g., SSRI's; possibly BA)
- Larger participant pool
- We can keep the STEPS UP acronym by saying that 'PTSD Services' includes care for depression without too much of a stretch.

Status of STEPS UP

- Currently Under Regulatory Review
 - Primary IRB Reviews
 - **☆** Walter Reed (lead IRB)
 - ☆ 6 site data collection sites
 - RTI, RAND, UW, and VA Boston
 - Second Level IRB Reviews and Other Regulatory Organizations
 - ★ USUHS & HRPO
 - ☆ DCoE & HJF
- **★** Umbrella Agreement
 - HJF, RTI, & RAND
 - DoD made 3 separate awards
- Development of IT Infrastructure
 - Advanced data collection system
 - Enhancements of FIRST-STEPS

DESTRESS-PC

- ★ <u>DE</u>livery of <u>Self-Training & <u>E</u>ducation for <u>Stressful</u>
 <u>Situations</u>, <u>Primary <u>Care version</u>
 </u></u>
- **★** Web-based, nurse assisted PTSD self-management
- ★ Effective in one controlled trial; second nearing completion
- **★** Adapted for primary care use
- ★ Designed for military/veteran
- ★ Nurse (RN) guided
- **★** Six weeks long & three logins per week

DESTRESS-PC Approach

- **★** CBT & stress inoculation training
- **★** Components:
 - Coping skill building
 - Self-monitoring of arousal & negative affect
 - Anticipation of & practice for symptom triggers
 - Focus on work, family, and leisure functions
 - Promotes engagement in previously avoided activities
- **★** Nurse monitors progress & homework completion
- ★ Nurse checks in by phone every other week with additional phone contact as indicated

Beating the Blues

- ★ Web-based treatment for depression
- ★ Published results supporting its use in primary care settings
- **★** Used in the UK's NHSs; new US contract with UPMC
- ★ Combines multi-media interactive computer technology with cognitive behavioral techniques
- **★** 8 weekly 50-minute sessions
- **★** Homework assignments

Telephone CBT for PTSD: DESTRESS-T

- **★** Adaptation of DESTRESS, modified for person-toperson telephone administration
- ★ 6 to 9 week program involving weekly 50 minute person-to-person telephone contacts with a closely supervised nurse (RN)
- ★ Calls focus on web-based exercises and homework used in DESTRESS-PC as well as how to apply DESTRESS-T skills to current difficulties.

Telephone CBT for PTSD: DESTRESS-T

For soldiers who...

- **★** Desire a more interpersonal mode of treatment than DESTRESS-PC
- ★ Require more active interpersonal involvement to complete the DESTRESS logons and homework
- **★** Experience incomplete or inadequate response to DESTRESS-PC

Web-Based Enhanced Care Management Tracking: FIRST-STEPS

- ★ Fast Informatics Risk & Safety Tracker and Stepped Treatment Entry & Planning System
- ★ DoD-approved software designed to manage symptoms, treatment response, and risk
- ★ Located on a secure system which uses technology similar to that used to protect credit card information in e-commerce applications
- Currently used in RESPECT-Mil sites and facilitates the monitoring of patient symptoms and supervision sessions
- ★ Provides clinicians with the ability to document and monitor suicide risk, providing a set of standardized questions

FIRST-STEPS — Web-based Care-Manager Support & Reporting System

FIRST-STEPS — Improves Efficiency, Accountability & Effectiveness of Staffing

Home	Resources	Cont	Contact Help		Logout		PBRMS		
Select Individual >	Open//teopin/	A B C	DEFGH	IJKLMN	OPQRSTUV	WXYZ	ALL S	earch Ne	w Individua
Acuity					IMPORTA Welcome				REVIDENCE vidence Risi
Acuity	Case Closure	Call Schedule	Call Schedule Caseload C		Closed Cases				
IY VIEW UNIT VIE	w							0	Print Previe
<u>Unit</u>	<u>Name</u>	Suicide Staffing		ilitator ncern	<u>Deployers</u>		Non-Reponse	<u>Last</u> <u>Staffing</u> <u>Date</u>	<u>Last</u> <u>Contact</u>
Fort Hood	April, Test	Unknown	Mo	derate	30-60 Days		No		25 Apr 08
Germany 1	Braxton, Bruce	Emergency	ergency H				No]	12 Aug 08
Beta Fort Stewart	Frankie, Bill	A Duty Day	1	High	60-90 Days	No		2 Oct 08	2 Oct 08
Beta Fort Bliss	Harry, Dirty	A Duty Day		High	Not Deploying		No		20 Oct 08
Fort Drum	New, Tom	A Duty Day	Un	known			No		24 Apr 07
Fort Carson	Turner, Bill	A Duty Day	Un	known			No		20 Apr 07
Vicenza	Violet, Eric	A Duty Day	Un	known			No		19 Apr 07
Fort Lewis	Wilking, Sarah	A Duty Day	Un	known			No		19 Apr 07

DoD "STEPS UP"

STepped

Enhancement of

PTSD

Services

Using Primary Care

A 6-site (18 clinic) RCT comparing 12-months of a system of collaborative PTSD and depression care versus usual primary care in the DoD health care system.

Supported by a DoD grant (DR080409) from the Congressionally-Directed Medical Research Program (CDMRP)

Features of STEPS-UP Intervention

Preference-Based Stepped Care

- ★ Menu of evidence-based options sequenced by negotiated patient & provider preferences
- ★ Stepped pharmacotherapy for PTSD & comorbidities
- **★** Enhanced primary care psychosocial options:
 - Web-based nurse assisted selfmanagement
 - Telephone CBT
 - Specialty-based CBT
 - Specialty-based exposure

Centralized Care Management

- ★ Care management is telephonic using RNs
- **★** Central facility affords
 - Scalability & economy of scale
 - Fidelity training & monitoring
 - Assisted system transitions
- ★ Site-based clinic enhancements
 - Guided PC doc with enhanced pharmacotherapy expertise
 - Guided specialist with enhanced PTSD psychotherapy expertise
- ★ Web-based care management

